Words to communicate concepts **Brookhaven National Laboratory** Relativistic Heavy Ion Collider Understanding Observation Experiment Theory Light Wave Photon The Atom Hard Sphere Model Plum Pudding Model Nuclear Atom Soft/Hard Scattering Electron Wave Wave-Particle Duality Quantum Mechanics small, very small very fast Mechanics: Classical Quantum Relativistic The Nucleus Nucleons: Proton & Neutron Radioactive Decay Particles & Fields Parton: Quarks and Gluons Baryons, Hadrons π Meson (pion) Leptons Electron e^{τ} Positron e^{t} Muon $\mu^{\tau}\mu^{t}$ Tau $\tau^{\tau}\tau^{t}$ Neutrinos $\nu_{e}\,\nu_{\mu}\,\nu_{\tau}$ Strong suppression Dense final state Anisotropic Flow Nearly perfect fluid Asymptotic Freedom Phase Transitions Deconfinement Early Universe (Big Bang) Direct and Virtual Photons Hottest Temp. Measured # Modern Physics: Understanding the very small and the very fast ### Brant M. Johnson - **◆ Atomic, Nuclear, and Particle Physicist** - Plasma, Beams, and Atomic Physics Editor - Publications Coordinator for PHENIX Collaboration - Chair, Physics Department ESSH Committee - **♦ Former-Chair, RHIC & AGS Users' Executive Com.** - ◆ Former-Chair, National User Facility Organization - Outreach and Educational Program Speaker - Helping to develop K-12 common core standards ACHIEVE: http://www.achieve.org/achievingcommoncore The National Governors Association (NGA) and Council of Chief State School Officers (CCSSO) are committed to a state-led process — the Common Core State Standards Initiative (CCSSI) Goal: All students should graduate from high school prepared for the demands of postsecondary education, meaningful careers, and effective citizenship. English and Language Arts, Mathematics, and Literacy in History/Social Studies, Science, and Technical Subjects. Framework for Common K-12 Core Curriculum (draft) Experts <u>understand</u> the core principles and theoretical frameworks of their field. Their retention of detailed information is aided by an <u>understanding</u> of its placement in the context of these principles and theories. Learning to <u>understand</u> science or engineering in a more expert fashion requires development of an <u>understanding</u> of how facts are related to each other and to overarching core ideas. # Physics Week (continued) Tuesday Milind Diwan -- Physics at BNL Christoph Montag -- Relativistic Heavy Ion Collider (RHIC) Tunnel Tour Gene van Buren -- STAR Detector Tour Paul Sorenson -- Physics Colloquium "Sambamurti Lecture" Wednesday Marc- Andre Pleier -- Large Hadron Collider (LHC) and the Atlas Detector Peter Wanderer -- Magnet Factory tour NOAA at BNL -- Doppler Radar/Weather Balloon Launch **Thursday** William Sherman -- Center for Functional Nanomaterials (CFN) Stefan Tafrov and Michael Sivertz -- NASA Space Radiation Lab (NSRL) **Friday** Hakeem Oluseyi -- Near-Field Cosmology Cecilia Hanke-Sanchez -- Physics of National Synchrotron Light Source ### Learning (Memorizing) vs Understanding (Knowing) A child can <u>learn</u> or <u>memorize</u> that: 1+1=2 or 2-1-1=0but 1, 2, and "zero" are abstract concepts. For a child: Understanding comes from experience. Give a child one toy and then another. The child understands having fun playing with one + one equals two toys. Subtraction: Take the two toys away abruptly: Now the child now knows what "zero" means and may even cry based on true understanding. # **Understanding Physics** **Usual Definition:** **Physics is the Study of Matter** **Ancient Meaning:** Physics is from the Greek word <u>PHYSIS</u>, which means: The attempt to "see" the nature of things ### Small → smaller → smaller → smallest? People → Organs → Cells → Molecules → Atoms → Electrons and nuclei → Protons and neutrons → ### Quarks and gluons → ### A ... sense ... of ... Wonder # Small, $\rightarrow \rightarrow \rightarrow$ smaller, $\rightarrow \rightarrow \rightarrow$ even smaller, \rightarrow \rightarrow \rightarrow and smaller \rightarrow \rightarrow \rightarrow smallest? # The Very Fast and the Very Small | 1.E+00 | 1.E-03 | 1.E-06 | 1 | E-09 | 1.E-12 | 1.E-15 | 1.E-18 | |--------|--------|--------|---|------|--------|--------|--------| | meter | m | Ц | | n | р | f | а | | 1 | milli | micro | ı | iano | pico | femto | atto | ### **Understanding Linear Momentum** In Classical Physics (the large and the slow): Inlear momentum (p) equals mass (m) times Yellow (v) p = mv (linear equation: y = ax) Visualize example, If m = 2, then p = 2 v Ah, but how can we truly UNDERSTAND momentum? Force is change in momentum w.r.t. time. $$F = dp / dt$$ If I offer to toss to you either a tennis ball or a bowling ball at the same velocity, which one would you be willing to catch? # **Understanding Classical Energy** In Classical Physics (the large and the slow), Potential Energy is mass (m) times gravitational const, (g) times height (h): $$P.E. = mgh$$ Kinetic Energy is ½ mass (m) times velocity (v): K.E. = $$\frac{1}{2}$$ m v^2 Total Energy (Etotal) is the sum: P.E. + K.E. = Etotal ### **Understanding Waves** | λ
wavelength | ν
frequency | E
Energy | |-----------------|----------------|---------------------------| | $2/5 \lambda_0$ | $5/2 v_0$ | 5/2 E ₀ | | | | | | $1/2 \lambda_0$ | $2 v_0$ | 2 E ₀ | | 0/2.1 | 2 /2 | 2 /2 = | | $2/3 \lambda_0$ | $3/2 v_0$ | 3/2 E ₀ | | λ_0 | \mathbf{v}_0 | Eo | July 18, 2011 BNL/OEP ### Conservation of Energy and Momentum – Light We observe in nature that for "particles" in motion energy and momentum are conserved ### **Waves and Diffraction** A wave moving through a single slit produces a circular wave pattern caused by <u>diffraction</u>. (pebble dropped in a pond). Waves passing through two slits cause constructive and destructive interference, producing a diffraction pattern. # Diffraction shows light is a wave Young's Double-Slit Experiment in 1803 proved that light acts like a wave But! It did not prove that light is only a wave. # Photons (particles of light or quanta) #### 1905 Albert Einstein Explained the photoelectric effect using a mathematical description that assumed it was caused by absorption of quanta of light (now called photons). Einstien showed how the "particles-of-light" concept explained the photoelectric effect in terms of absorption of discrete quanta. Einstein's explanation of the photoelectric effect won him the Nobel Prize in Physics in 1921. $$E_e(red)=0$$ $E_e(green)=0.25 eV$ $E_e(violet)=1.1eV$ How do we advance our understanding of nature? Aristotle (384 – 322 BCE): "Those who wish to succeed must ask the right preliminary questions." ### "Aristotle's Fundamental Propositions: - > Logic is the essential method of all rational inquiry - Theory should follow upon the empirical observation of nature and things. Yogi Berra: You can observe a lot by watching. The test of all knowledge is experiment. EXPERIMENT is the SOLE JUDGE of SCIENTIFIC TRUTH. -- Richard P. Feynman # Asking a "right" preliminary question What are the Elements of Nature? Empedocles (490-430 BCE) first classified the elements as fire, air, earth, water (Chinese added: wood, metal) ### Periodic Table of the Elements electrons (-1), protons (+1), neutrons (0) Noble gases July 18, 2011 BNL/OEP # What do we know about atoms? # Things that we know today about # **ATOMS** 1. Very small: About 0.1nm across 2. Stable: Atoms can last forever - 3. Electrically neutral (no net charge) - 4. Emit and absorb light at discrete wavelengths and energies ### Early Atomic Models: Hard Sphere; Plum Pudding 5th Century B.C. Hard **Sphere** Model 1897 – Plum Pudding Model Greek Philosopher Democritus proposed that every form of matter is made of very tiny pieces or indivisible building blocks, which he called ATOMS. J. J. Thomson reasoned that because electrons comprise only a very small fraction of the mass of an atom, they probably were responsible for an equally small fraction of the atom's size. # 1907 – Testing the Plum Pudding Model Ernest Rutherford sent alpha particles from a radioactive source through a thin foil to observe the distribution of scattered particles. ### Nuclear Atom; Soft scattering; Hard scattering #### 1907 – Nuclear Atom Rutherford expected the alpha particles to be only slightly deflected when passing through the "plum pudding" atoms. Instead they were deflected to large angles. This proved that a massive nucleus was at the center. Rutherford was astonished and said: "It was almost as incredible as if you had fired a 15-inch shell at a piece of tissue paper and it came back and hit you." Transverse Momentum p_T Longitudinal Momentum p_L Struck particle recoils to conserve linear momentum (total p_T is always 0) Soft Scattering: Low p_T Hard Scattering: High p_T (hard scattering implies substructure, that is something smaller inside). ### **Bohr Planetary Model – DeBroglie Electron Waves** # 1913 Planetary Atom Neils Bohr suggested that the electrons in an atom might be orbiting the nucleus, much like the planets in our solar system orbit the sun but in non-radiating orbits! #### 1923 Standing Electron Waves Louis de Broglie proposed the fascinating idea that matter actually consists of *waves*. For example, the electrons in an atom form standing electron waves. # 1926 Wave Mechanics showed later that probability distributions can tell where the particle is most likely to be. ### **Electron Diffraction** Wave-Particle Dualism: Electrons exhibit both wave and particle aspects. Energy: $E = h f = h v_e / \lambda$ Momentum: $p = hf/v_e = h/\lambda$ ### **Wave-Particle Dualism** Experiments have shown that things we usually think of as waves also act like particles and that things we usually think of as particles also act like waves. Light Wave ←→ Photon Electron Wave ←→ Electron This does <u>NOT</u> mean that all things are "wavicles" An electron (e.g., one bound in an atom) acts as either 100% particle or 100% wave. Principle of <u>Complimentarity</u>: No experiment can simultaneously show both wave and particle aspects at the same point in space and time. ### **Quantum Mechanics Quotes** Most physicists are very naive; most still believe in real waves or real particles. - A. Zeilinger Quantum phenomena are neither waves nor particles, but are intrinsically undefined until the moment they are measured. – J. Wheeler God does not play dice with the universe. – A. Einstein It is not the job of scientists to prescribe to God how He should run the world. – *N. Bohr* Bohr said that if you aren't confused by quantum mechanics, then you haven't really understood it - J. Wheeler ### Atom, Nucleus, Nucleon, Parton, Electron ### smaller parts Atom: Nucleus & Electrons ~ 0.1 nm Nucleus ~10 fm Nucleons: Protons Neutrons ~1 fm Partons Quarks & Gluons (Size of Electrons ~ 1 am) # Mechanics: Classical, Quantum, Relativistic | Kinetic: | | _ | | |--|--|---|--| | E = 1/2 m v ² Potential: T = m g h Total: E = T + K E = h ν | Linear: p = m v Orbital: l = m v r | Energy, Mass, Momentum, Waves, Particles, Size, Time | | | = h c / λ
(Wave-Particle
Duality) | p = h/λ | Energy, Momentum [stuff is not!] | | | E = $mc^2 = \gamma m_0 c^2$
= $\sqrt{p^2 c^2 + m_0^2 c^4}$ | $\mathbf{p} = \mathbf{m} \mathbf{v}$ $\mathbf{p} = \gamma \mathbf{m}_0 \mathbf{v}$ | Mass/Energy,
Momentum
[stuff is not!] | | | | Potential: T = m g h Total: E = T + K E = h ν = h c / λ (Wave-Particle Duality) E = mc² = γ m₀c² | Potential:
T = m g h
Total:
E = T + K
Orbital:
I = m v r
E = h v
$= h c / \lambda$
(Wave-Particle
Duality)
$E = mc^2 = \gamma m_0 c^2$
p = m v | | $\gamma = 1 / \sqrt{1 - v^2 / c^2}$ ### Main Message: Total energy and momentum are always conserved, but for very small (quantum) and very fast (relativistic) mechanics, the "stuff" that carries the energy and momentum is not conserved and not $$E = h v$$ $$= h c / \lambda$$ $E = m c^2$ even well defined. # **Elements and Isotopes** Atomic Mass (A) = Z + N Element (C): 6 12 **C** Atomic Number (Z) = number of protons (p) Neutron Number (N) = number of neutrons (n) # Chart of the Nuclides (Z vs. N) Isotopes are nuclei with the same Atomic Number Z (protons), but different Neutron Number N (neutrons). Light elements usually have about the same N as Z, but heavier elements have more neutrons (higher N) than protons (lower Z). # Radioactive decay can change Z or M Some forms of radioactive decay can change the atomic number (Z) or mass (M) of the primary nucleus. July 18, 2011 BNL/OEP ### Three common forms of radioactive decay <u>Alpha</u> Nucleus of normal He isotope; 2 protons and 2 neutrons (charge =+2). **Beta** Electron (charge = -1) Gamma Photon (particle of light) called gamma-ray from nucleus, or x-ray from atom. # **Nuclear Science Web Pages** The ABC's of Nuclear Science http://www.lbl.gov/abc/ #### The Nuclear Science Wall Chart and tour of Nuclear Science #### The Standard Model of http://particleadventure.org/particleadventure/ http://www.cpepweb.org/particles.html **July 18, 2011 BNL/OEP** ### **Particles and Fields** | Matter particles | | | | | |------------------|-------------------|----------------|--|--| | QUARKS | ир | Ш | | | | | down | В | | | | | charm | С | | | | | strange | s | | | | | top | † | | | | | bottom | b | | | | | | | | | | LEPTONS | electron neutrino | ν _e | | | | | electron | e | | | | | muon neutrino | νμ | | | | | muon | μ | | | | | tau neutrino | ντ | | | | | tau | τ | | | | | | | | | | Force carriers | | | |----------------|--|--| | the photon | Y | | | vector bosons | W ⁺ , W [−] , Z ⁰ | | | gluons (8) | 9 | | # **Four Fundamental Interactions** http://particleadventure.org/particleadventure/ # Baryons (protons, neutrons, etc.) ### Color neutral Color neutral # Meson (pions, kaons, etc.) ### **Color neutral** # Standard Model: Leptons, Quarks, and Gluons ### Cannot separate quarks (or poles of magnets) July 18, 2011 BNL/OEP Modern Physics: Understanding the very small and the very fast. Brant Johnson, PHENIX@RHIC/Physics Department/BNL ### **RHIC Accelerator Complex and Detectors** ### Inside the RHIC tunnel # Relativistic Heavy Ion Collider Relativistic: Something traveling at nearly the speed of light <u>Heavy Ion</u>: Typically fully-stripped gold ions (bare gold nucleii) Collider: Two ion beams aimed at each other to hit head-on. RHIC by the numbers: Circumference 3.83 km = 2.38 miles Maximum energies 100+100 GeV heavy ions, 250+250 GeV protons Circulation frequency 80,000/sec (80 kHz) Collision frequency (x100) 8 Mhz Ion velocity 99.9995% speed of light. # Relativistic Length Contraction | Speed of
Spaceship | Observed
Length | Observed
Height | |-------------------------------|--------------------|--------------------| | At rest | 200 ft | 40 ft | | 10 % the speed of
light | 199 ft | 40 ft | | | | | | 86.5 % the speed of light | 100 ft | 40 ft | | | | | | 99 % the speed of
light | 28 ft | 40 ft | | | | | | 99.99 % the speed
of light | 3 ft | 40 ft | # Photon Probe of Nuclear Collisions ## **RHIC As A Time Machine** - Temperature of collisions is about 4 trillion degrees 500,000 times hotter than the center of the sun! - Super-high temperatures reminiscent of early universe! ### RHIC is World's first (and only) polarized proton collider # Spin Physics (measure spin substructure) $$A_{LL} ightarrow rac{\Delta G}{G}$$ $$A_L^{W^{\pm}} o rac{\Delta q}{q}; rac{\Delta \overline{q}}{\overline{q}}$$ $$A_N, A_{TT}$$ ### Studying Proton Structure with Quark and Gluon Probes $$\frac{1}{2} = \frac{1}{2} \cdot \Delta \Sigma + \Delta G + L_{G+q}$$ # At ultra-relativistic energies the proton represents a jet of quark and gluon probes # PHENIX, STAR, (formerly PHOBOS, BRAHMS) ## Three common forms of radioactive decay <u>Alpha</u> Nucleus of normal He isotope; 2 protons and 2 neutrons (charge =+2). **Beta** Electron (charge = -1) Gamma Photon (particle of light) called gamma-ray from nucleus, or x-ray from atom. ### **Tracking Detectors Measure Charge and Momentum** ### The PHENIX Detector at RHIC - Two Central Arm Spectrometers to measure hadrons, electrons, photons - Two Forward Spectrometers to measure muons - All four used to identify particle type; measure momentum. two central electron/photon/hadron spectrometers two forward muon spectrometers # PHENIX: Tracking & Particle Identification # Multiplicity, Centrality, Peripheral, Central ## **Multiplicity**: A large number or wide range (of something). At RHIC: the something is particles ### **Centrality:** The state of being central; tendency towards a center. ### **RHIC collisions:** peripheral semi-peripheral semi-central most central ## Soft and Hard Scattering: What happens at high p_T? Soft Scattering: Low p_T like in plum pudding model prediction. **Hard Scattering:** High p_T, like in Rutherford scattering results. ⇒Hard scattering implies substructure Most particles Produced at RHIC are "Soft" (Low p_⊤) ### 2004 Nobel Prize in Physics: Asymptotic Freedom (1973) # Cannot separate quarks # Cannot separate N and S poles ### http://www.physicstoday.org/vol-57/iss-10/nobel.html The Royal Swedish Academy of Sciences has decided to award the <u>Nobel Prize in</u> <u>Physics for 2004</u> jointly to ### David J. Gross Kavli Institute for Theoretical Physics, University of California Santa Barbara, CA, USA #### H. David Politzer California Institute of Technology Pasadena, CA, USA Massachusetts Institute of Technology (MIT) Cambridge, MA, USA Frank Wilczek "for the discovery of asymptotic freedom in the theory of the strong interaction" ## Jets of hadrons produced in high-energy collisions **July 18, 2011 BNL/OEP** Modern Physics: Understanding the very small and the very fast. Brant Johnson, PHENIX@RHIC/Physics Department/BNL ## Early Discovery at RHIC: Strong Suppression ### Evidence for a Dense System in Au+Au Collisions # Control Experiment: d + Au (cold nucleus) Some theorists suggested that the observed high p_T suppression in Au+Au central events was an initial state effect. If so, then at least some suppression should also be seen in d + Au collisions. Experimental results (enhancement) falsified the initial-state conjecture. Conclusion: *Au+Au result is a final-state effect.* # **Evidence for a Dense Final State System** # **Azimuthal Anisotropy** For semi-central collsision Initial spatial anisotropy evolves into momentum anistropy but ONLY if strongly coupled! # Anisotropic Flow in gases of atoms ### The RHIC fireball behaves like a strongly coupled fluid July 18, 2011 BNL/OEP Modern Physics: Understanding the very small and the very fast. Brant Johnson, PHENIX@RHIC/Physics Department/BNL # **Azimuthal Anisotropy -- Elliptic Flow** Modern 2011 Bryskesp 65 # RHIC Scientists Serve Up "Perfect" Liquid **RHIC Press Conference held** Monday, April 18, 2005 in Tampa, FL at the April Meeting of the **American Physical Society.** #### At least 148 news articles worldwide: Newsday, April 18 Scientific American Nature Michigan State Univ. Washington Times Physics Web New York Times INTERACTIO **Vev** Interactions.org Newsday, April 19 npost.co Washington Post ## Hunting the Quark Gluon Plasma ### RESULTS FROM THE FIRST 3 YEARS AT RHIC ASSESSMENTS BY THE EXPERIMENTAL COLLABORATIONS April 18, 2005 Relativistic Heavy Ion Collider (RHIC) • Brookhaven National Laboratory, Upton, NY 11974-5000 July 18, 2011 **BNL/OEP** Modern Physics: Understanding the very small and the very fast. Brant Johnson, PHENIX@RHIC/Physics Department/BNL ## **Ice-Liquid Water-Steam and QCD Phase Transitions** The colliding nuclei at RHIC energies are expected to melt from bags of protons and neutrons into a collection of quarks and gluons Goal: Measure the initial temperature of matter formed at RHIC Is T_{init} higher than $T_c \sim 170 \text{ MeV}$ ($\sim 1 \text{ GeV/fm}^3$) ### Press event at Feb. 2010 APS Meeting in Washington, DC Hot matter emits Thermal radiation Temperature can be measured from the emission spectrum **PHENIX** PRL 104, 132301(10); PRC 81, 034911(10) Photon Wavelength ### The Hottest Science Experiment on the Planet In a Long Island lab, gold particles collide to form a subatomic stew far hotter than the sun. by Calla Cofield published online February 15, 2010 ### Physics at a Few Millionths of a Second After the Big Bang July 18, 2011 BNL/OEP Modern Physics: Understanding the very small and the very fast. Brant Johnson, PHENIX@RHIC/Physics Department/BNL # Where are we on the QGP map? **July 18, 2011 BNL/OEP** Modern Physics: Understanding the very small and the very fast. Brant Johnson, PHENIX@RHIC/Physics Department/BNL # How could string theory be relevant? The Maldacena duality, known also as AdS/CFT correspondence, has opened a way to study the strong coupling limit using classical gravity where it is difficult even with lattice Quantum Chromodynamics. It has been postulated that there is a universal lower viscosity bound for all strongly coupled systems, as determined in this dual gravitational system. # **Undergraduate Students @ PHENIX** Abilene Christian University, Abilene, TX 79699, USA Muhlenberg College, Allentown, PA 18104-5586, USA Morgan State University, Baltimore, MD 21251, USA # Words to communicate concepts **Brookhaven National Laboratory** Relativistic Heavy Ion Collider Understanding Observation Experiment Theory Light Wave Photon The Atom Hard Sphere Model Plum Pudding Model Nuclear Atom Soft/Hard Scattering Electron Wave Wave-Particle Duality Quantum Mechanics small, very small very fast Mechanics: Classical Quantum Relativistic The Nucleus Nucleons: Proton & Neutron Radioactive Decay Particles & Fields Parton: Quarks and Gluons Baryons, Hadrons π Meson (pion) Leptons Electron e^{τ} Positron e^{t} Muon $\mu^{\tau}\mu^{t}$ Tau $\tau^{\tau}\tau^{t}$ Neutrinos $\nu_{e}\,\nu_{\mu}\,\nu_{\tau}$ Strong suppression Dense final state Anisotropic Flow Nearly perfect fluid Asymptotic Freedom Phase Transitions Deconfinement Early Universe (Big Bang) **Direct and Virtual Photons Hottest Temp. Measured**